

**Chinese Urban Community Construction as a Grassroots
Governance Strategy: Social Capital with Chinese
Characteristics**

Min Zhao

Thesis submitted for the degree of
Doctor of Philosophy in Asian Studies

Centre for Asian Studies

School of Social Sciences

THE UNIVERSITY OF ADELAIDE

January 2014

Table of Contents

<u>TABLE OF CONTENTS</u>	<u>I</u>
<u>LIST OF TABLES AND FIGURES</u>	<u>III</u>
<u>ABSTRACT</u>	<u>V</u>
<u>DECLARATION</u>	<u>VII</u>
<u>ACKNOWLEDGEMENT</u>	<u>VIII</u>
<u>LIST OF ACRONYMS</u>	<u>IX</u>
<u>1 INTRODUCTION</u>	<u>1</u>
<u>2 COMMUNITY IN THE INDUSTRIALIZATION PROCESS AND CHINESE COMMUNITY CONSTRUCTION</u>	<u>31</u>
<u>3 SOCIAL CAPITAL IN CHINESE URBAN COMMUNITIES</u>	<u>75</u>
<u>4 SOCIAL NETWORKS AND TRUST IN CHINESE URBAN COMMUNITIES 112</u>	
<u>5 COMMUNITY CONSTRUCTIONS AND COMMUNITY PARTICIPATION</u>	<u>156</u>
<u>6 THE PARTY BRANCH SYSTEM IN COMMUNITY CONSTRUCTION</u>	<u>196</u>
<u>7 CHINESE DEMOCRATIZATION AND URBAN COMMUNITY CONSTRUCTION AS A STRATEGY OF GRASSROOTS GOVERNANCE</u>	<u>228</u>
<u>8 CONCLUSION</u>	<u>276</u>
<u>APPENDIX 1 QUESTIONNAIRE OF COMMUNITY SOCIAL CAPITAL</u>	<u>281</u>
<u>APPENDIX 2 STRUCTURED INTERVIEWS WITH COMMUNITY LEADERS</u>	<u>298</u>
<u>BIBLIOGRAPHY</u>	<u>301</u>

LIST OF TABLES AND FIGURES

TABLE 1-1 SOCIAL INTERACTION AMONG RESIDENTS IN A RESIDENTIAL BUILDING IN BEIJING	11
TABLE 1-2 INTRODUCTION OF VISITED COMMUNITIES	23
TABLE 1-3 COMMUNITIES IN WHICH QUESTIONNAIRES WERE DISTRIBUTED	25
TABLE 1-4 AGE COHORT OF RESPONDENTS OF SELECTED COMMUNITIES	25
TABLE 3-1 RELATIONSHIPS BETWEEN 143 VICTIMS AND THEIR BEGUILERS IN PYRAMID SALES IN DATE REQUIRED (SHI AND TENG 2011)	96
TABLE 3-2 ATTITUDES OF DIFFERENT GENERATIONS TOWARDS LAWS AND KINSHIP	100
TABLE 4-1 SURVEY OF 'THE PERSONS OUTSIDE THE HOME THAT YOU FEEL CLOSEST TO' IN TORONTO (N = 845) (WELLMAN 1979)	126
TABLE 5-1 TYPES OF COMMUNITY PARTICIPATION (YANG 2007)	161
TABLE 7-1: QUESTION: WHAT IS YOUR OPINION ON "INDIVIDUAL STRUGGLE"? (BURTON AND REITZ 1981, P. 61, QUOTED FROM CHAN 2000, P. 210)	246
TABLE 7-2: QUESTION: WHAT IS YOUR VIEW ON "INDIVIDUALISM"? (MICHELSON 1976, P. 38, QUOTED FROM CHAN 2000, P. 211)	247
TABLE 7-3: INVESTIGATION ON THE CONDITION OF POLITICAL THINKING IN SHANGHAI UNIVERSITIES IN 1996 (WHYTE 1956, P. 17, QUOTED FROM CHAN 2000, P. 225)	247
TABLE 7-4 DIFFERENT UNDERSTANDINGSS OF DEMOCRACY (SHI & LU, 2010, P. 128)	249
TABLE 7-5: QUESTION: WHICH OF THE FOLLOWING VALUES IS MOST IMPORTANT? (DOWD, CARLSON <i>ET AL.</i> 2000, P. 194)	249
FIGURE 5-1 AGE LEVELS OF COMMUNITY WORKERS IN BEIJING 2008	177

FIGURE 5-2 EDUCATIONAL BACKGROUNDS OF COMMUNITY WORKERS IN BEIJING 2008	178
FIGURE 6-1 COMMUNITY ADMINISTRATION STRUCTURE OF SHENHE DISTRICT (CHEN 2004, PP. 193-194)	215
FIGURE 6-2 COMMUNITY ADMINISTRATION STRUCTURE OF RUIJIN ERLU, LUWAN DISTRICT (CHEN 2004, PP. 193-194).....	172

ABSTRACT

Since 1978, the implementation of reform agenda and opening up policy, China has undergone the most rapid economic change and along with a significant urbanization process, which has changed the social, political and cultural structures of Chinese society. However, social transition along with urbanization has caused widespread social problems and citizen dissatisfaction, to the point of threatening the Communist Party's (CCP) political legitimacy. To address this political decline the CCP organised a grassroots form of community-based response, titled the Community Construction Project in urban China. This was a top-down project designed to solve or at least ease many social problems caused by rapid urbanisation, the decline in the welfare policies associated with the *danwei* (work-unit, 单位) and to reaffirm support for the CCP within the community. It was also hoped that this would assist in, keep the society stable and peaceful in a period where material inequality was growing. This process can be read as top-down but reality has involved many social actors, such as governments at all levels, scholarly engagement in applied and theoretical research, social organizations and community residents. Therefore its actual practice and outcomes vary according to concrete social and material settings due to the interaction among these different actors.

To understand the community construction project and its potential impacts on the future of Chinese society, this research systematically analyses the measures employed in urban community construction. Since community construction is an organized project, covering many aspects of community life, research on it requires a perspective relevant to all those aspects and not one that seeks to impose a formalistic Western version of community on China. In this thesis, the theory of social capital has been selected to combine community social networks, social trust, community participation, community autonomy and Chinese democracy in a coherent framework for analysing the present political conditions. It examines the Western concept of social capital and reveals how it is reconceptualised in theory and practice in China to include the Party-state rather than the inappropriate concept of a civil society divorced from the State, as

theorised by Western social capital theorists. These aspects of community life, that are related to and influenced by each other, are used as an indicator of social capital but show that in China they have clear Chinese characteristics, which the participants are fully aware of. It is reflective social capital, one that build networks and trust but one where the role of the CCP is fully apparent.

The concrete measures of Chinese urban community construction, which are undertaken mainly by Community Residents' Committees and engaged with those aspects and employed during community construction, are here analysed separately according to data collected through field work conducted in seven communities of Nanjing, China. Questionnaires about residents' attitudes towards neighbourhood relationships, community participation, trust and other issues related to the project of community construction were distributed to community residents as an indicative form of evidence to support the broader theoretical findings. Interviews were conducted with heads of selected Community Residents' Committees about the current conditions of their communities and their understanding of community construction.

The conclusion of this research shows that the community construction project, whose aims were to reshape the State-society relation, strengthening social stability and government control, relieving the government burden and improving grassroots governance, however, provides only limited improvement in building community social networks, trust, community participation and community autonomy. The analysis suggests that this less than optimum outcome is due specifically to government policies and policy implementation that operates from a perspective that the Party-State and civil society are as one. Nevertheless, the process did open up a space for debates over community power, which was divorced from a Western version of democracy but was meaningful in the social, material and political context of China in this period of rapid modernization and urbanisation.

DECLARATION

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint-award of this degree.

I give consent to this copy of my thesis, when deposited in the University of Adelaide Library, being made available for loan and photocopying, subject to the provision of the Copyright Act 1968.

The author acknowledges that copyright of published works contained within this thesis as listed above resides with the copyright holders of those works.

Signed: _____ Date: _____.

ACKNOWLEDGEMENT

My deepest thanks go to my supervisors. I entered into the academic arena of social sciences almost as a stranger in 2009. Their help and support guided me through my Ph.D. journey. For Professor Gregory McCarthy, his academic thoughts encouraged me to think openly and deeply. His warm patience helped me stay on the course whenever I felt depressed and dis-animated. Dr. Gerry Groot, whose energetic academic spirit always inspired my interest in the topic of my thesis during the over four-year long journey. Associate Professor John Spoehr introduced me into the theory of social capital, which is a major element of my thesis and also the most interested field of my research. I also own my debt of gratitude to Dr. Kate Cadman, who helped me greatly with her editorial advice and support.

Thanks to Chinese Scholarship Council, whose financial support enabled me to study in Australia, and the Centre for Asian Studies of the University of Adelaide providing me with a friendly academic environment. My thanks are also given to the Graduate Centre of the University of Adelaide. I'm so impressed by the IBP project when I started my Ph.D. as it was really helpful for me to get around

I am grateful to my colleagues and friends, Professor Mobo Gao, Dr. Songping Jin, Dr. Baohui Xie, Dr. Robyn Groves, Shurong Han, Yang Li, Xiuming Chen, Xiaoxiao Xie, Dr. Hui Li, Dr. Bingyang Shi, Dr. Jiajia Fan, Dr. Xiaobo He, Professor Purnendra Jain, Dr. Ning Zhang, Dr. Xianlin Song, Ms Sarah Hoggard and other friends in the centre for Asian Studies. Thanks for their friendship, intellectual stimulation, knowledge sharing, encouragement and companionship.

My sincere gratitude is devoted to my families. Their support made me confident to face all difficulties in my life. Thanks to my husband, for his warm and patient company in Australia.

LIST OF ACRONYMS

CRC: Community Residents' Committee

CCP: Chinese Communist Party

MoCA: The Ministry of Civil Affairs

NGO: Non-government organizations

SOE: State-owned enterprise